

Vertical subgrid-scale heterogeneity and cloud overlap parameterizations for low-level clouds in GCMs and RCMs

Jean JOUHAUD, Jean-Louis DURESNE, Jean-Baptiste MADELEINE

LMD/IPSL, Paris, France

CFMIP workshop, 30 Sept – 4 Oct, Mykonos, Grece

Too Few, too Bright low-clouds

GCMs (RCMs?) simulate **cumulus** type clouds with **too small cloud fraction** and **too high cloud reflectance**.

Too Few, too Bright low-clouds

GCMs (RCMs?) simulate **cumulus** type clouds with **too small cloud fraction** and **too high cloud reflectance**.

Working hypothesis: the *vertical heterogeneity* of cloud properties is misrepresented in models

vertical slice of a cloud simulated by a

Two cloud fractions (CF):

- by volume CF_{fvol}
- by surface CF_{srf} (by area seen from above)

 CF_{vol} : depends on microphysics CF_{srf} : depends on CF_{vol} and on $vertical\ geometry\ of\ clouds$

vertical slice of a cloud simulated by a

Two cloud fractions (CF):

- by volume CF_{fvol}
- by surface CF_{srf} (by area seen from above)

 CF_{vol} : depends on microphysics CF_{srf} : depends on CF_{vol} and on $vertical\ geometry\ of\ clouds$

 $CF_{srf} > CF_{vol}$ but in GCM and RCM layers, $CF_{srf} = CF_{vol}$

How to correct this?

vertical slice of a cloud simulated by a

Need to introduce subgrid heterogeneity of clouds in GCMs

vertical slice of a cloud simulated by a

vertical slice of a cloud simulated by a

Subgrid heterogeneity and cloud overlap are intended to represent the same geometrical characteristics

1) Parameterization of subgrid heterogeneity

For **cumulus clouds**, based on **LES simulations**

$$CF_{surf} = (1 + 0.0044.\Delta z)CF_{vol}$$

(Neggers et al. 2011, Jouhaud et al. 2018)

1) Parameterization of subgrid heterogeneity

For **cumulus clouds**, based on **LES simulations**

$$CF_{surf} = (1 + 0.0044.\Delta z)CF_{vol}$$

(Neggers et al. 2011, Jouhaud et al. 2018)

For **all clouds**, based on **satellite observations**

$$CF_{srf} = \frac{1}{1 + e^{-f} \left(\frac{1}{CF_{vol}} - 1\right)}$$

f depends on Δz , Δx and wind shear (Brooks et al. 2005)

For each atmopheric layer i:

Microphysic
$$\rightarrow CF_{vol}(i)$$

SG heterogeneity $\rightarrow CF_{srf}(i)$

For each atmopheric layer i:

Microphysic $\rightarrow CF_{vol}(i)$

SG heterogeneity $\hookrightarrow CF_{srf}(i)$

For total cloud layer

$$CF_{vol,tot} = \sum CF_{srf}(i)$$

 $CF_{srf,tot} \leftarrow$

SG heterogeneity

For each atmopheric layer i:

Microphysic $ightharpoonup CF_{vol}(i)$

SG heterogeneity $\hookrightarrow CF_{srf}(i)$

For total cloud layer

$$CF_{vol,tot} = \Sigma \ CF_{srf}(i)$$

 $CF_{srf,tot} \leftarrow$

SG heterogeneity

Exponential random overlap approach (Hogan & Illingworth 2000) decorelation length Δz_0 :

$$CF_{tot}(i,j) = \alpha CF_{max} + (1-\alpha)CF_{random} \text{ with } \alpha = e^{-\frac{\delta z(i,j)}{\Delta z_0}}$$

$$\Delta z_0$$
?

For each atmopheric layer i:

Microphysic $\rightarrow CF_{vol}(i)$

SG heterogeneity $\hookrightarrow CF_{srf}(i)$

For total cloud layer

$$CF_{vol,tot} = \Sigma \ CF_{srf}(i)$$

 $CF_{srf,tot}$

SG heterogeneity

$$\Delta \mathbf{z_0} = \frac{-\Delta z_{tot}}{\ln\left(\frac{CF_{srf,tot} - CF_{rand}}{CF_{max} - CF_{rand}}\right)}$$

For each atmopheric layer i:

Microphysic $\rightarrow CF_{vol}(i)$

SG heterogeneity $\hookrightarrow CF_{srf}(i)$

For total cloud layer

$$CF_{vol,tot} = \Sigma \ CF_{srf}(i)$$

 $CF_{srf,tot}$

SG heterogeneity

$$\Delta \mathbf{z_0} = \frac{-\Delta z_{tot}}{\ln\left(\frac{CF_{srf,tot} - CF_{rand}}{CF_{max} - CF_{rand}}\right)}$$

 \approx 2 to 5 km

Single column model (SCM)

Cloud fraction(%)

Single column model (SCM)

Cloud fraction(%)

Cloud liquid water content (g/kg)

LES
LMDZ5B.x old
LMDZ5B.x new

Single column model (SCM)

Cloud fraction increases

LMDZ5B.x oldLMDZ5B.x new

Cloud reflectance decreases

3D model, with COSP

Conclusion

- Cloud vertical heterogeneity strongly affects the fraction and brightness of low level clouds
- We consider sub-grid vertical heterogeneity and cloud overlap as two parameterisations of a same phenomena
- These parameterisation reduces the too few too bright bias: reflectance of clouds decreases, clouds with intermediate CF (20-50%) are more frequent
- Cloud macrophysic properties are as important as cloud microphysic
- o Impact on climate sensitivity?
- Extension to high level clouds?